# **RF Exposure Policy Updates** TCB Workshop November 2019 Laboratory Division Office of Engineering and Technology Federal Communications Commission #### Overview - 5G NR NSA FR1 (sub-6 GHz) EN-DC UE SAR - Basic MPE Evaluation and Test Exclusion for Portable Devices f > 6 GHz - Dynamic time-averaging in portable devices - Updated zoom-scan parameters in SAR measurements - Vector-measurement-based probe-array SAR systems - Recent and ongoing exposure evaluation standards activities # 5G NR FR1 NSA EN-DC UE SAR Evaluations - SAR evaluations for 5G NR FR1 NSA EN-DC UE (sub 6 GHz Non-Standalone E-UTRA New Radio Dual Connectivity user equipment) generally may be handled the same as LTE uplink carrier aggregation (UL CA) - Identify all applicable NSA EN-DC configurations intended for U.S. operations - Consistent with e.g., 5.5 of 3GPP TS 38.521-3 - Similarly as with KDB Pub. 941225 D05A LTE parameters - For both NR and LTE operations, identify maximum output power and tune-up tolerances, power reduction or variations among modes and configurations (channel BW, RB allocations, MPR, modulation, sub-carrier spacing, etc.) - Maximum output power is measured for each NSA EN-DC configuration for applicable test channels - SAR for EN-DC is required in each exposure condition (highest standalone head test position, body, etc.) and frequency band combination - Include test data for both DFT-s-OFDM and CP-OFDM (if both supported by a device) - Initial NR configurations selected using approach adapted from 5.2 of KDB Pub. 941225 D05 - When the maximum output for EN-DC is less than the standalone NR test configuration (without EN-DC) - NR is configured according to the highest standalone SAR configuration tested - LTE anchor is configured according to procedures used for power measurement and parameters (BW, RB, etc.) similar to that used for NR - When the reported SAR for and EN-DC configuration is greater than 1.2 W/kg, EN-DC SAR is also required for other NR-based test channels - EN-DC SAR is also required for standalone NR configurations greater than 1.2 W/kg when scaled to the EN-DC power level - To support the test setup and results, SAR reports should contain maximum measured output power, RB allocation, CC offsets, CC channel BWs, MPR, modulation, sub-carrier spacing, duty factor justification. and other relevant information for all EN-DC SAR configurations, including explanations, call box configurations and specific testing limitations or variations, etc. - PAG requirements for both intra-band and inter-band NSA EN-DC are as follows: - Case 1: If the single uplink 1-g SAR values for each band are both less than 0.8 W/kg and the algebraic summation of the 1 g SAR values are less than 1.45 W/kg, additional measurements are not needed; PAG may be waived via pre-TCB KDB inquiry test plan consultation - Case 2: If one of the single uplink 1-g SAR values is greater than 0.8 W/kg, instead of algebraically summing the 1-g SAR values, sum up the SAR distributions, similar to the enlarged zoom scan (volume scan) procedures KDB Pub. 865664 D01; PAG is required. - Case 3: If the algebraic sum of the 1-g SAR values is greater than 1.45 W/kg, additional measurements might be needed; PAG is required. - KDB inquiry is needed for additional testing guidance - KDB inquiry with test plan and device design details should be submitted by test labs or applicants for operating configurations not covered by the preceding NSA EN-DC interim guidance (e.g. SA, SUL, etc.) - 5G NR and EN-DC implementation details are needed to identify optimal test approaches - The information identified in KDB Pub. 941225 D05A as adapted for 3GPP Rel. 15 5G NR 8 - Device design and operating details, including power reduction and other exposure mitigation considerations, etc. - As appropriate include test proposal ### MPE Basic Evaluation and Test Exclusion Considerations for Portable Devices Above 6 GHz #### Portable Device MPE – General - General guidance for portable devices transmitting at f > 6 GHz has been provided in previous FCC-TCB conference notes (especially since 2017) - Past TCB notes include that the 5 cm distance of Sec. 2.1093(d) is not applicable for devices that may typically operate at closer spacings - Neither is the usual MPE estimate (S=EIRP/(4 pi R²)) using 5 cm generally applicable - Portable devices operating above 6 GHz generally remain addressed on case-by-case bases - However FCC ID records do include numerous f > 6 GHz portable device MPE evaluations since 2017 using measurements, simulations, and analyses #### Portable Device MPE Test Excl. - Test exclusion justification information for devices not needing other RF exposure testing and reporting have been submitted per KDB Pub. 447498 D01 v06 - Test exclusion based on 1 mW may be used now with the portable device f > 6 GHz FCC MPE power density limits - Maximum time-averaged conducted power, irrespective of distance from body - Analysis exhibit considered for categorically excluded [Sec. 2.1093(c); no PAG] and routine evaluation devices (e.g. Sec. 15.255; KDB inquiry or PAG) - Evaluation distance emulating normal use conditions #### Portable Device MPE Evaluations - Planning to continue development on draft KDB pub. on portable device MPE evaluations in coming months - Including consideration and adaptation of: - Aspects from IEC mmW draft measurement and simulation standards - Dynamic time averaging, 4 cm<sup>2</sup> avg. area (freq. based) - Approaches used in filings from past few years - With typical probe, measurements for some portable devices (e.g. handsets) use probe tip in contact with EUT (2 mm to probe calibration reference point) - FCC power density limits are plane-wave equivalent - Uniform reference independent of distance, incidence angle, Poynting vector, etc. - PWE-PD is the square of the root-mean-square (rms) electric field strength divided by the impedance of free space (377 ohms) (ref. e.g. 21 CFR Sec. 1030.10) 12 # Status of Dynamic Time-Averaging in Portable Devices # **Dynamic Time-Averaging 1** - One time-averaging approach that had previously been used with WWAN in a tablet device has been extended and adapted for use with f > 6 GHz portable devices and MPE power density - 4 seconds averaging time is used in the 24 GHz to 42 GHz band (per Interim Guidance of Oct. 2018 FCC-TCB conference notes), versus 100 seconds for below 3 GHz - Power control by the time-averaging scheme supports some test reductions across mmW EUT multiple beampatterns - Extended algorithm validation test approaches include - time-varying Tx power, call disconnect and re-establish; technology/band handover; operating configuration change; antenna or beam switching; change from SARpredominant to SAR+PD predominant # **Dynamic Time-Averaging 2** - Another time-averaging approach was recently used for WWAN in specific laptops - The example time-averaging operation is independent of specific host products - other than a few basic host-manufacturer set control parameters - For this example method, algorithm validation test approaches include: range of control parameters; time varying power control test sequences; drop connection; technology/band handover # **Dynamic Time-Averaging 3** - Planning to continue draft KDB pub. development in coming months, considering: - Other dynamic time-averaging methods remain subject to case-by-case review (e.g. for WLAN modes), via pre-testing and pre-TCB KDB inquiries - PAG re-use may be considered for some device types and time-averaging methods - Methods to verify look-back and moving average, etc. - TX factor method of draft IEC 62209-1528 may not be generally applicable - Unclear that algorithm functionality and validity is dynamically exercised - Unclear if worst-case is identified for all combinations of sampling interval, averaging time, power control cycle, etc. - Development continuing (in 62209-1528 maintenance WG) for draft IEC Technical Report (TR) on time-averaging algorithm validations and associated EUT SAR measurements ## SAR Measurement Zoom-Scan Procedure Changes per Amendment 1 to IEC 62209-2 # SAR Zoom-Scan Update 1 - IEC 62209-2:2010/AMD1 published in May 2019 - Specifies conditions where successively higherresolution zoom-scan measurements may be needed for some DUTs - important with close capacitive-coupling type antennas within a few mm from phantom - Associated update of KDB Pub. 865664 to be prepared - Procedure of amendment should be used now - Date for required-use and transition period will be established later # **SAR Zoom-Scan Update 2** - Initial SAR measurement performed using tabulated zoom-scan parameters in KDB Pub. 865664 D01 v01r04 - Unless the following criteria are met, zoom-scan measurement shall be successively repeated using smaller increments, at 2 mm or less from phantom surface - maximum 1 g SAR < 0.1 W/kg, OR</li> - both of the following are met: - shortest transverse distances $d_x$ and $d_y$ between SAR peak location and -3 dB points shall be larger than $\Delta x_{\rm Zoom}$ and $\Delta y_{\rm Zoom}$ , respectively - at the SAR peak location, the ratio of SAR values from the first two z-axis points is $\leq 30 \%$ #### 865664 Zoom Scan Summary | | | | | f≤3 GHz | 3 GHz < f ≤ 6 GHz | |---|------------------------------------------------------------------------|--------------------------------------|----------------------------------------------------------------------------------------|---------------------------------------------------|--------------------------------------------| | 1 | Maximum zoom scan spatial | | ≤ 2 GHz: ≤ 8 mm | 3 – 4 GHz: ≤ 5 mm* | | | | resolution: $\Delta x_{700m}$ , $\Delta y_{700m}$ | | | 2 – 3 GHz: ≤ 5 mm* | 4 – 6 GHz: ≤ 4 mm* | | | | uniform grid: Δz <sub>zoom</sub> (n) | | ≤ 5 mm | 3 – 4 GHz: ≤ 4 mm | | 2 | | | | | 4 – 5 GHz: ≤ 3 mm | | | Maximum | | | | 5 – 6 GHz: ≤ 2 mm | | | zoom scan<br>spatial<br>resolution,<br>normal to<br>phantom<br>surface | graded<br>grid | Δz <sub>Zoom</sub> (1):<br>between 1 <sup>st</sup> two<br>points closest to<br>phantom | ≤ 4 mm | 0 4011 40 | | 2 | | | | | 3 – 4 GHz: ≤ 3 mm | | 3 | | | | | 4 – 5 GHz: ≤ 2.5 mm | | | | | | | 5 – 6 GHz: ≤ 2 mm | | | | | surface | | | | | | | $\Delta z_{\text{Zoom}}(n>1)$ : | | | | 4 | | | between | $\leq 1.5 \cdot \Delta z_{700m} (n-1) \text{ mm}$ | | | | | | subsequent<br>points | 0 | | | | Minimum | | | | 3 – 4 GHz: ≥ 28 mm | | 5 | _ | V V 7 | | ≥ 30 mm | $4 - 5 \text{ GHz}$ : $\geq 25 \text{ mm}$ | | J | zoom scan | | X, Y, Z | | | | | volume | | | | 5 – 6 GHz; ≥ 22 mm | | | * The asterisk table-footnote is per KDB Pub. 865664 D01 v01r04. | | | | | <sup>\*</sup> The asterisk table-footnote is per KDB Pub. 865664 D01 v01r04. NOTE For uniformity purposes the integer frequency increments of rows 1 to 3 and 5 apply, rather than the corresponding variable and fixed parameters given in IEC 62209-1:2016 and IEC 62209-2:2010/AMD1:2019. # Vector-Measurement-Based Probe-Array Systems for SAR Measurements #### VMBPAS SAR Measurements 1 - FCC review and assessment of appropriate validation and verification requirements and associated device test methods is continuing towards facilitating use of vector-measurementbased probe-array systems (VMBPAS) for SAR measurement - Along with updates to validation procedures, measurement uncertainties, etc., leading to the final IEC 62209-3:2019, VMBPAS generally have also evolved in the past few years - Further comparison and interlaboratory test data using latest measurement system versions with typical modern devices generally remains needed and requested #### VMBPAS SAR Measurements 2 - Planning to continue development of a draft KDB publication in coming months - Including consideration and adaptation of: - Aspects from IEC 62209-3:2019 - Next stage of data acceptance for certification applications based on Fast SAR Procedure A (FSPA) of IEC 62209-1528(:2020) - FSPA of IEC 62209-1528 involves e.g. more test frequencies when using VMBPAS compared to conventional scanned-probe SAR systems # RF Exposure Standards Recent and Ongoing Activities # **Exposure Standards Projects 1** - IEC 62209-1528 SAR measurements - Final voting draft (FDIS) circulation expected 2019; pub. could be 2Q 2020 - Combines, with numerous updates: IEC 62209-1:2016, IEC 62209-2:2010 and AMD1:2019, IEEE Std 1528-2013 - Informally known as Unified Draft - Freq. range 4 MHz to 10 GHz; test reductions and fast SAR, proximity sensor method update, measurement uncertainties, limited provisions for vector-based probe-array systems, etc. - Work is ongoing in the WG on supplemental documents (tech. reports) for test software validations, exposure time-averaging measurements, wideband signals, etc. - As with preceding versions of 62209 and 1528, selected topics and procedures from IEC 62209-1528(:2020) may be adapted into RF exposure KDB pubs., rather than adopting documents entirely # **Exposure Standards Projects 2** - IEC 63195-x: 6-300 GHz power density - IEC 63195-1 measurements - IEC 63195-2 (fka 62704-5) numerical simulations - Both are joint development with IEEE (parallel balloting, etc.) - Enquiry and final balloting remain - pub. might be by early 2021 - IEC 63184 wireless power transfer - 1 kHz to 30 MHz; includes high-power vehicle chargers; use for e.g. consumer Qi type devices TBD - IEEE joint development just started; commenting and voting stages remain - mid 2021 might be soonest # **Exposure Standards Projects 3** - IEC 6-- (# tbd) Radiative WPT (TC 106 WG9) - Document in early WG stage - Near-region max.-exposure evaluation using field reconstruction of array-antenna source - IEEE P1528.7 IoT exposure evaluations (SCC39-ICES TC34) - Guide to available exposure evaluation methods and exclusion criteria - Considering general guidance for some multi-device scenarios #### **Published Standards** - Other projects and documents - IEC base station WG handled by OET EMC Div. - ICES TC95 limits and associated documents generally handled by OET EMC Div. - Various ITU-R RF exposure projects, also various WPT activities FCC OET mostly only monitoring - IEC 62209-2:2010/AMD1:2019 - Amended SAR measurement zoom-scan step-size requirements – info in preceding section - IEC 62209-3:2019 vector measurement-based probe-array system SAR measurements - See preceding section